Acknowledgements The Lake Erie Lakewide Management Plan (LaMP) Work Group, under the direction of the Lake Erie LaMP Management Committee, prepared the Lake Erie LaMP 2002 Report. Environment Canada and the U.S. Environmental Protection Agency are the federal co-leads for the Lake Erie LaMP. The other agencies playing an active role in the process are: ### Canada - o Fisheries and Oceans Canada - o FOCALerie (Federation of Conservation Authorities of Lake Erie) - o Health Canada - o Ontario Ministry of Agriculture, Food and Rural Affairs - o Ontario Ministry of the Environment - o Ontario Ministry of Natural Resources ### **United States** - Agency for Toxic Substances and Disease Registry - o Michigan Department of Environmental Quality - o Michigan Department of Natural Resources - o Natural Resource Conservation Service - o New York State Department of Environmental Conservation - o Ohio Department of Natural Resources - o Ohio Environmental Protection Agency - o Pennsylvania Department of Environmental Protection - o U.S. Fish and Wildlife Service - o U.S. Geological Survey ### **Binational** Great Lakes Fisheries Commission i Members of the Work Group, Management Committee, technical subcommittees, and the Binational Public Forum contributed to the content of this report. The Work Group would like to specifically thank the following individuals: - Environment Canada Madeline Austen, Hans Biberhofer, Murray Charlton, Ken De, Sandra George, Bob Krawl, Marlene O'Brien, Scott Painter, Jeff Robinson, Jennifer Vincent, Alan Waffle, Chip Weseloh and Karen Yang; - U.S. Environmental Protection Agency Paul Bertram, Sue Brauer, Alexis Cain, Tony Martig, Francine Norling, Dan O'Riordan, John Perrecone and Holly Wirick; - o FOCALerie Ted Briggs, Matthew Child and Barb Veale; - o U.S. Geological Survey Mike Bur, Dan Button and Donna Myers; - o Pennsylvania Department of Environmental Protection Kelly Burch; - o University of Windsor Jan Ciborowski and Lynda Corkum; - o Ontario Ministry of the Environment Al Hayton and Gary Johnson; - o Ohio Department of Natural Resources Roger Knight and Mark Shieldcastle; - Ohio Environmental Protection Agency Julie Letterhos, Kelvin Rogers and Roger Thoma; - o Michigan Department of Environmental Quality Arthur Ostaszewski; - o Ontario Ministry of Agriculture, Food and Rural Affairs Peter Roberts; - o Ontario Ministry of Natural Resources Phil Ryan; - o Bird Studies Canada Steve Timmermans and Kerry Wilcox; and - o New York Department of Environmental Conservation Robert Townsend. Thanks to the Upper Thames River Conservation Authority for providing support on formatting and printing the report, and for showing utmost patience in dealing with last minute changes. Finally, the Work Group would like to thank Julie Letterhos, Ohio EPA, and Jennifer Vincent, Environment Canada, who served as co-editors for the Lake Erie LaMP 2002 Report. In keeping with the spirit of binational cooperation, the reader will note the alternation between Canadian and U.S. preferred spellings on a number of occasions. :: Acknowledgements ## iii # **Table of Contents** | Table of Co | ntents | iii | | | |---------------|--|--|--|--| | Lists of Figu | ures and Tables | v | | | | Section 1: | ion 1: Introduction | | | | | Section 2: | Ecosystem Management Objectives 2.1 Ecosystem Alternative Selection 2.2 Selection of Ecosystem Management Objectives 2.3 Indicators | | | | | Section 3: | Beneficial Use Impairments Update 3.1 Introduction 3.2 Degraded Wildlife Populations and Loss of Wildlife Hal 3.3 Next Steps 3.4 Fish BUIA Update | | | | | Section 4: | A Habitat Strategy for Lake Erie 4.1 Introduction 4.2 Habitat Strategy Development 4.3 Agricultural Non-point Source Runoff 4.4 Urban and Development Land Use Controls 4.5 Habitat Preservation 4.6 Habitat Restoration 4.7 Exotic Species Control 4.8 Bioregional Strategic and Management Planning 4.9 Upcoming Habitat Events | 17
17
18
21
21
21
22
23
24 | | | | Section 5: | Sources and Loads Update 5.1 Introduction 5.2 Mercury and PCB Reduction Initiatives 5.3 U.S. EPA Mercury Phase-out Proposal | 25
25
29
29 | | | | Section 6: | Human Health | 35 | | | | Section 7: | Public Involvement | 37 | | | | Section 8: | Assessment and Tracking Progress 8.1 Introduction | 39 | | | | | 8.2 The Lake Erie Millennium Plan | 39 | | | | | 8.3 Marsh Monitoring Program | 40 | | | | | 8.4 Trends in Contaminants in Ontario's Lake Erie Sport Fish | 43 | | | | | 8.5 Trends in Contaminant and Population Levels of Colonial Waterbirds | 48 | | | | | 8.6 Ohio Lake Erie Quality Index | 50 | | | | | • • | 51 | | | | | y E | | | | | | 8.8 U.S. EPA GIS Tool to Characterize Landscapes Based on Ecosystem Health | 51 | | | | | 8.9 State of the Lakes Ecosystem Conference (SOLEC) | 51 | | | | Section 9: | | Remedial Action Plan Updates | 53 | | | | |------------|-----|---|----|--|--|--| | | | 9.1 Introduction | 53 | | | | | | | 9.2 Buffalo River RAP | 54 | | | | | | | 9.3 Presque Isle Bay RAP | 54 | | | | | | | 9.4 Ashtabula River RAP | 55 | | | | | | | 9.5 Cuyahoga River RAP | 56 | | | | | | | 9.6 Black River RAP | 56 | | | | | | | 9.7 Maumee River RAP | 57 | | | | | | | 9.8 River Raisin RAP | 58 | | | | | | | 9.9 Rouge River RAP | 58 | | | | | | | 9.10 Detroit River RAP | 59 | | | | | | | 9.11 Wheatley Harbour RAP | 60 | | | | | | | 9.12 Clinton River RAP | 61 | | | | | | | 9.13 St. Clair River RAP | 62 | | | | | Section 10 | 10: | Significant Ongoing and Emerging Issues | 63 | | | | | | | 10.1 Introduction | 63 | | | | | | | 10.2 Update on Non-indigenous Invasive Species in Lake Erie | 63 | | | | | | | 10.3 Botulism E | 67 | | | | | | | 10.4 Phosphorus Changes in Lake Erie | 68 | | | | | | | 10.5 Double Crested Cormorants in the Great Lakes | 69 | | | | | | | 10.6 Lake Erie Water Levels | 70 | | | | | Section | 11: | Pathways to Achievements/Next Steps | | | | | | Section | 12: | References | | | | | # **List of Figures** | Figure 1: | Total PCBs in Bed Sediments | 26 | | | | |------------|---|----|--|--|--| | Figure 2: | Total Mercury in Bed Sediments | | | | | | Figure 3: | Surficial Sediment Concentrations of Dioxin (pg/g TEQ) | | | | | | Figure 4: | Lake Erie Basin-wide Trends in Relative Abundance of Selected | 41 | | | | | | Marsh Bird and Amphibian Species Compared to Mean Annual | | | | | | | Water Levels of Lake Erie from 1995 to 2000 | | | | | | Figure 5: | Lake Erie Blocks | 43 | | | | | Figure 6: | Mercury Concentrations in 30 cm (12 inch) White Bass | 44 | | | | | | Across Lake Erie 1990-2000 | | | | | | Figure 7: | Mercury Concentrations in 45 cm (18 inch) Walleye Across | 44 | | | | | | Lake Erie 1990-2000 | | | | | | Figure 8: | Mercury Concentrations in 30 cm (12 inch) White Bass | 45 | | | | | | Over Time in Lake Erie Block 1 | | | | | | Figure 9: | Mercury Concentrations in 45 cm (18 inch) Walleye | 45 | | | | | | Over Time in Lake Erie Block 1 | | | | | | Figure 10: | Mercury Concentration vs. Length in Walleye and Bass | 45 | | | | | | from Lake Erie Block 1 | | | | | | Figure 11: | PCB Concentrations in 30 cm (12 inch) White Bass | 46 | | | | | | Across Lake Erie 1990-2000 | | | | | | Figure 12: | PCB Concentrations in 30 cm (12 inch) White Bass | 46 | | | | | | Over Time in Lake Erie Block 1 | | | | | | Figure 13: | PCB Concentrations in 45 cm (18 inch) Channel Catfish | 46 | | | | | | in Lake Erie Block 1 | | | | | | Figure 14: | PCB Concentrations in 65 cm (25 inch) Carp in Lake Erie Block 1 | 47 | | | | | Figure 15: | PCB Concentration vs. Length in Fish from Lake Erie Block 1 | 47 | | | | | Figure 16: | 2378-TCDD in Herring Gull Eggs - Middle I., 1987- 2001 | 48 | | | | | Figure 17: | PCB 1:1 in Herring Gull Eggs - Port Colborne, 1974-2001 | 49 | | | | | Figure 18: | Map of Areas of Concern Around the Lake Erie Basin | 53 | | | | | Figure 19: | Frequency of Dead Fish Species Observed Along NY Lake Erie | 67 | | | | | | Beaches, September, 2001 | | | | | | Figure 20: | Percent Mortality on NY Lake Erie Shoreline by Species | 68 | | | | | | Observed - Fall 2000 | | | | | | Figure 21: | Number of Cormorant Nests on Lake Erie | 69 | | | | | Figure 22: | Recent and Historic Lake Erie Water Levels | 71 | | | | | Figure 23: | Monthly Water Level Bulletin Including 6 Month Forecast | 71 | | | | # **List of Tables** | Table 1: | Summary of Lake Erie Ecosystem Alternatives | 3 | |----------|--|----| | Table 2: | Summary of Beneficial Use Impairment Conclusions from Lake Erie | 9 | | | LaMP 2000 (updates for 2002 are noted in italics) | | | Table 3: | Summary of Lake Erie Wildlife Habitats and Their Impairment Status | 12 | | Table 4: | Rural Clean Water Programs in the Ontario Lake Erie Basin | 19 | | Table 5: | PCB Reduction Plan Activities Update | 30 | | Table 6: | Mercury Reduction Plan Activities Update | 31 | | Table 7: | Summary of Ongoing Monitoring Efforts in Lake Erie in 2000 | 39 | | Table 8: | Ohio Lake Erie Quality Index Indicators | 50 | | Table 9: | Lake Erie LaMP Work Plan 2002 - 2004 | 74 |